Performance Improvement Plan

- 2 -

January 9, 2010
[Employee Name]
Re: Job Position – Product Developer
Dear [Employee Name]:

As per our conversation on January 4th, 2010 you have been placed on formal employment performance probation for a period of ninety (90) days. As discussed, the main areas of concern expressed to you include:
· A lower then expected ability to complete projects with a degree of quality and completeness. Your first two projects had 20% more support problems than anyone else on the team.
· A lower then expected awareness of the product goals overall. The results for your last project overlooked 3 significant product requirements.
· A lack of attentiveness to details and the timeliness of attending organized meetings and events. You were absent for 3 mandatory project review meetings and were late for all but 2 of the weekly status meetings held by the team.
As per your employment agreement, in the position of Software Developer, your duties include:

· Working within the goals of the development team to design and implement new capabilities related to the next major version of the Acme product
· Provide on-going support within the team for projects you may be assigned
· Maintaining a high degree of software development quality and care in support of the Company’s goal to be recognized as a high end supplier of technology and solutions in the systems management space
· Work with other members of the development team and elsewhere within the Company in support of their initiatives
The Company remains confident that your skills and experience are essential to its success. As such, you are encouraged to fully explore the above performance comments with other members of the development team, use them to reflect on your performance overall, and work diligently to address each of the above areas over the 90 days of the probation.
At that time, a formal performance review meeting will be scheduled where we will mutually review the progress made in all the above areas. We will also meet monthly to check on status of relevant projects and make sure you are on track to succeed.

In absence of measurable progress, the Company will have no choice but to end your relationship with the Company as per the employee agreement dated August 20th, 2009.
At any time, you should feel free to enlist the support and advice of anyone on the development team, as well as myself, as the company would prefer to see you succeed in raising your overall level of performance standard.

I look forward to a positive meeting with you at the end of the probation period.
Yours sincerely,

[Your Name]
CEO
[Your Company
I have read, understood and acknowledge the notice of probation and will endeavour to raise the level of my work to the standards that have been defined for me. I also commit to consulting with other team members as needed to both understand the above comments and also work to implement changes in my work habits so as to positively address these issues.

Date
Employee's Signature

